

b Physics results from the Tevatron

- Introduction
 - A_{CP}
 - oscillation measurements
 - Lifetime measurements
 - rare decays
- at CDF and D0

Saverio D'Auria, University of Glasgow
For the CDF and D0 collaborations

Workshop on
Flavour
Dynamics
**Chamonix,
France.
October 8-
15, 2005**

Introduction: b production at the Tevatron

CDF, D0: $p\bar{p}$ @ $\sqrt{s} = 1.96 \text{ TeV}$

Main contribution to b production at the Tevatron.

b Production cross section:

$$\sigma(p\bar{p} \rightarrow \bar{b}X) = (29.4 \pm 0.6_{(stat)} \pm 6.2_{(sys)}) \mu b$$

For “centrally” produced b

$|y| < 1$ CDF (Phys. Rev. D71, 032001 (2005).)

All b-hadrons are produced: B^+, B^0, Y, \dots

$B_s^-, \Lambda_b^-, B_c^-, \dots, E_b^-$

- Collisions:
- Gluon-gluon
 - Quark-anti-quark
 - Gluon-quark

Introduction: CDF and D0 detectors

Great b -physics capabilities

D0:

Excellent muon trigger

Tracking coverage $|\eta| < 2$

Tracking: Silicon + SciFib,

CDF:

Excellent p_T resolution,

displaced track trigger

→ fully hadronic decay modes

Tracking: Silicon + Drift Chamber

dE/dx , ToF particle ID

Introduction: TeVatron performance

Efficiency: 85-90% per store (fill)

CDF to tape: 1.1 fb^{-1}

D0
Results presented here
CDF

Luminosity record: $1.5 \times 10^{32} \text{ cm}^{-2} \text{ s}^{-1}$

**Highest luminosity ever reached at
Hadron collider (including ISR p-p)**

1/10 of initial LHC (2008)

L (TeVatron) will reach $\geq 4 \text{ fb}^{-1}$ /experiment

Introduction: Trigger issues

Inelastic cross section: $\approx 60 \text{ mb} \rightarrow$ factor 1/1000 trigger.

Compare with b -factories: σ is 10^3 higher,

$$L = \int \mathcal{L} \text{ is } \text{pb}^{-1} \text{ (TeVatron) vs. } \text{fb}^{-1} \text{ (Y(4S))}$$

	σ (μb)	\mathcal{L}_{max} ($\text{cm}^{-2} \text{s}^{-1}$)	L	b -events	<i>Produced !!</i>
Tevatron	29	1.5×10^{32}	$1000 \text{ pb}^{-1} \times 2$	29×10^9	
KEK	0.001	1.58×10^{34}	471 fb^{-1}	0.47×10^9	
BaBar	0.001	0.95×10^{34}	300 fb^{-1}	0.30×10^9	

Main Triggers for b -Physics:

- **2 μ from J/ψ ,**
- **soft lepton, (soft lepton+non prompt track)**
- **2 non-prompt tracks (CDF...)**

$$\mathcal{E}(\text{trigger}) \times \mathcal{E}(\text{reconstruction}) = \mathcal{O}(10^{-2} - 10^{-3})$$

Introduction: general issues

b -hadron decays can be studied depend on:

- Production mechanism
 - Detector features
 - Trigger features
 - Environment
- All b -hadrons are produced: B^+, B^0, Y, \dots
 $B_s, \Lambda_b, B_c \dots E_b$
 Good tracking \rightarrow charged final products
 \square leptonic and hadronic final states available
 Very large QCD background \rightarrow no neutrals detected

Only decay final states with charged particles studied to now at CDF

(+ semileptonic decays !)

D0 has detected $\chi_{c1} \chi_{c2} \rightarrow J/\psi \gamma$, via γ conversions.

\Rightarrow No π^0, ρ^+ , etc ...

CDF Di-muon triggers

A_{CP} and BR's: $B \rightarrow h^+ h'^{-}$

CDF has simultaneous access to both $B^0/B_s^0 \rightarrow h^+ h'^{-}$ decays

R. Fleischer PLB459:306-320, 1999 - constrain hadronic unknowns with SU(3) symmetry. Use approximated $s \leftrightarrow d$ quark symmetry (i.e. measure jointly B^0 and B_s^0)

Measure angle γ .

Method needs: time-dependent asymmetries in b -flavor tagged samples, size of SU(3) breaking, $\sin(2\beta)$ and Δm_s .

Need full Run-2 statistics.

CDF ultimate long term goal.

$B_s \rightarrow K^+ K^-$ almost pure CP-even state

Measure lifetime and $\Delta\Gamma_s$

parameter	fraction	yield
$B^0 \rightarrow \pi^+ \pi^-$	$(1.3 \pm 3)\%$	121 ± 27
$B^0 \rightarrow K^+ \pi^-$	$(60 \pm 3)\%$	542 ± 30
$B_s^0 \rightarrow K^- \pi^+$	$(0 \pm 3)\%$	-
$B_s^0 \rightarrow K^+ K^-$	$(26 \pm 3)\%$	236 ± 32

A_{CP} and BR's: $B \rightarrow h^+ h'^-$

$\pi\pi$ -mass vs. signed momentum imbalance: $\alpha = (1 - p_{\min}/p_{\max}) \varrho_{\min}$
discriminates among modes (and flavors in $K\pi$ modes).

dE/dx and TOF used for particle ID.

A_{CP} and BR's: B → h⁺ h^{'-}

$$\begin{aligned}
 \frac{BR(B^0 \rightarrow \pi^+ \pi^-)}{BR(B^0 \rightarrow K^+ \pi^-)} &= 0.21 \pm 0.05 \text{ (stat.)} \pm 0.03 \text{ (syst.)} \\
 A_{CP} = \frac{N(\bar{B}^0 \rightarrow K^- \pi^+) - N(B^0 \rightarrow K^+ \pi^-)}{N(\bar{B}^0 \rightarrow K^- \pi^+) + N(B^0 \rightarrow K^+ \pi^-)} &= -0.013 \pm 0.078 \text{ (stat.)} \pm 0.012 \text{ (syst.)} \\
 \frac{f_d \cdot BR(B^0 \rightarrow \pi^+ \pi^-)}{f_s \cdot BR(B_s^0 \rightarrow K^+ K^-)} &= 0.45 \pm 0.13 \text{ (stat.)} \pm 0.06 \text{ (syst.)} \\
 \frac{f_s \cdot BR(B_s^0 \rightarrow K^+ K^-)}{f_d \cdot BR(B^0 \rightarrow K^+ \pi^-)} &= 0.46 \pm 0.08 \text{ (stat.)} \pm 0.07 \text{ (syst.)}
 \end{aligned}$$

A_{CP} (HFAG)

Babar − 0.133 ± 0.030 (stat.) ± 0.009 (syst.)

Belle − 0.113 ± 0.022 (stat.) ± 0.008 (syst.)

CDF Results will be updated

soon with larger luminosity.

Comparable sensitivity with 1fb⁻¹
σ ≤ 0.01 with full statistics

A_{CP} and BR's: $B \rightarrow h^+ h'^-$

BR Limits:

$$\frac{f_s \cdot BR(B_s^0 \rightarrow K^- \pi^+)}{f_d \cdot BR(B^0 \rightarrow K^+ \pi^-)} < 0.08 \text{ @ 90\% C.L.}$$

$$\frac{BR(B_s^0 \rightarrow \pi^+ \pi^-)}{BR(B_s^0 \rightarrow K^+ K^-)} < 0.05 \text{ @ 90\% C.L.}$$

$$\frac{BR(B^0 \rightarrow K^+ K^-)}{BR(B^0 \rightarrow K^+ \pi^-)} < 0.10 \text{ @ 90\% C.L.}$$

A_{CP} in self-tagged $B_s \rightarrow K\pi$

Test theory with 360 pb⁻¹

Sensitivity on BR: $2 - 5 \cdot 10^{-6}$

Predictions:

Beneke&Neubert NP B675, 333(2003)

(Yu, Li, Yu, Phys.Rev. D71 (2005) 074026)

Suprun hep-ph/0307395 & 0404073

Test predictions within reach

Li et al. hep-ph/0404028

Reach present HFAG limit with 360pb-1

Mixing Measurements

- Reconstruct signal(s) flavor specific (selection cuts)
- Measure decay time for each candidate
- Establish flavor (b, \bar{b}) at production (\equiv tagging)

$$\text{Mixing Asymmetry } A_{mix} = \frac{N_{nomix}(t) - N_{mix}(t)}{N_{nomix}(t) + N_{mix}(t)} = -D \cos(\Delta m t)$$

Need high statistics sample, well measured lifetime.

Tagging production flavor

$$\text{Dilution } \square = \frac{N_R - N_W}{N_R + N_W}$$

$$\text{Efficiency } \varepsilon = \frac{N_{tag}}{N_{cand}}$$

Statistics reduced by a factor $\varepsilon \square^2$:

N candidates $\rightarrow \varepsilon \square^2 N$ useful events

$$S \propto \sqrt{1/2 \varepsilon N} f_{sig} D e^{-\frac{1}{\sigma_t} t}$$

$\sigma_t = \frac{\sigma_{DL}}{p} m_B \oplus \frac{\sigma_p}{p} t$

$(\Delta m_s \sigma_t)^2$

Δm_s :

- lower statistics B_s
- larger Δm_s

s.l. decays
 larger σ_t

Flavour Tagging

Opposite side

- **Soft-Lepton tag**

Flavor from the sign of the lepton (e or μ) in semileptonic decays of accompanying b -meson.

Source of dilution: charm semi-leptonic cascade decays, oscillation in the opposite side.

- **Kaon Tag:**

Sign of the kaon in cascade decay $b \rightarrow c \rightarrow s$

- **Jet Charge**

Sign of the momentum-weighted average charge of opposite jet.

Same side

B_s has preferentially a K^+ “close by”, $B_{\bar{s}}$ has a K^- , B^0 has a π^+ , B^0 has a π^-

Mixing: Experimental issues

$$S \propto \sqrt{1/2\varepsilon D^2 N} f_{sig} e^{-\frac{1}{2} (\Delta m_s \sigma_t)^2}$$

Increase statistics

- More Luminosity
- More decay channels

Increase tagging efficiency

- More taggers
- Tuned taggers

Increase vertex resolution

- Reduce systematics
- Improved alignment etc..
- Use fully reconstructed decays

CDF:

Considerable improvement using same Luminosity as for winter conferences results

D0:

Improvements and also added 150 pb⁻¹

B → D + hadrons

Many decays very useful for increasing statistics for mixing.

Example in $B^0 \rightarrow D^* \pi^+ \pi^- \pi^+$

$D^* \rightarrow D^0 \pi$

$D^0 \rightarrow K^- \pi^+ \pi^- \pi^+$

Two 4-track vertices

Simultaneous mass-lifetime fits

$\chi^2 / \text{NDF} = 31.91 / 36$, Prob = 66.34%

$\chi^2 / \text{NDF} = 36.09 / 25$, Prob = 7.02%

B \rightarrow D + hadrons

Exercise for the B^{+,0}: 10 hadronic decay modes.

Aim: test machinery, measure OST dilution scale factors.

Mode	Sum '05 Total
B ⁺ \rightarrow J/ ψ K ⁺	4952 \pm 79
B ⁰ \rightarrow J/ ψ K ^{*0}	1787 \pm 43
B ⁺ \rightarrow \bar{D}^0 π^+	9601 \pm 84
B ⁰ \rightarrow D ⁻ π^+	8424 \pm 81
B ⁺ \rightarrow \bar{D}^0 3 π	1557 \pm 45
B ⁰ \rightarrow D ⁻ 3 π	4611 \pm 131
B ⁰ \rightarrow D [*] π , D ⁰ \rightarrow K π	1377 \pm 35
B ⁰ \rightarrow D [*] π , D ⁰ \rightarrow K 3 π	1013 \pm 26
B ⁰ \rightarrow D [*] 3 π , D ⁰ \rightarrow K π	1089 \pm 43
B ⁰ \rightarrow D [*] 3 π , D ⁰ \rightarrow K 3 π	820 \pm 35
Total B ⁺	15750 \pm 124
Total B ⁰	19121 \pm 173

D0 will access these modes also by triggering on the tagging lepton

Δm_d measurements

Exp't	$\int L$ (pb ⁻¹)	channel	Tag	ϵ_{D2} (%)	Result Δm_d (ps ⁻¹)
D0	460	s.l.	combined	2.17 \pm 0.13 \pm 0.08	0.498 \pm 0.026 (stat.) \pm 0.016 (syst.)
D0	460	s.l.	Soft e	0.29 \pm 0.05 \pm 0.03	0.545 \pm 0.085 (stat.) \pm 0.019 (syst)
CDF	355	s.l.	o.s.t.	1.55 \pm 0.8 \pm 0.03	0.511 \pm 0.020 (stat) \pm 0.014 (syst.)
CDF	355	Hadr.	o.s.t.	1.55 \pm 0.16 \pm 0.05	0.536 \pm 0.028 (stat) \pm 0.006 (syst.)

DØ RunII Preliminary

CDF Run II Preliminary $L \approx 355 \text{ pb}^{-1}$

Main purpose: tagging and fitting test preparing for Δm_s

Best measurement HFAG $\Delta m_d = (0.509 \pm 0.004 \pm 0.005) \text{ ps}^{-1}$ (5 \times more precise)

Amplitude scan

- Fourier-transform method
- Fix frequency (Δm)
- Fit for the oscillation amplitude Δ (Δm)
- **Limit at 95%:** lowest value Δm_{lim}
 $P(\Delta m_{\text{lim}} \geq 1) = 5\%$
- **Sensitivity:** lowest value of Δm with error compatible with 1 (at 5%)
- **Measurement:** (range of) amplitude(s) compatible with 1 and not compatible with 0.....value of Δm from asymmetry fit !
- Advantage: easier to combine results

Δm_s CDF & D0 limits

Exp.	L (pb-1)	Δm_s limit (ps-1)	Sensitivity
D0 sl	610	7.3	9.5
CDF sl	355	7.7	7.4
CDF had	355	0.0	0.4
CDF Comb	355	7.9	8.4

Δm_s Combined limits

World average \longrightarrow

Limit: $\Delta m_s > 14.5 \text{ ps}^{-1}$

Sensitivity for $\Delta m_s < 18.8 \text{ ps}^{-1}$

Tevatron combined:

Limit: $\Delta m_s > 8.2 \text{ ps}^{-1}$

Sensitivity for $\Delta m_s < 12.2 \text{ ps}^{-1}$

Results will be updated VERY soon.

Δm_s Projections

TeVatron able to probe most of CKM-favoured values of Δm_s
 For the whole range of reach will provide good precision ($< 5\%$)
if oscillations directly measured.

$\Delta\Gamma_s$

$$\begin{aligned}
 \mathcal{G} = \frac{9}{32\pi} & \left\{ 2 \cos^2 \Theta_{K^*} (1 - \sin^2 \Theta_T \cos^2 \Phi_T) |A_0|^2 \right. \\
 & + \sin^2 \Theta_{K^*} (1 - \sin^2 \Theta_T \sin^2 \Phi_T) |A_{\parallel}|^2 \\
 & + \sin^2 \Theta_{K^*} \sin^2 \Theta_T |A_{\perp}|^2 \\
 & - \sin^2 \Theta_{K^*} \sin 2\Theta_T \sin \Phi_T \text{Im}(A_{\parallel}^* A_{\perp}) \zeta \\
 & + \frac{1}{\sqrt{2}} \sin 2\Theta_{K^*} \sin^2 \Theta_T \sin 2\Phi_T \text{Re}(A_0^* A_{\parallel}) \\
 & \left. + \frac{1}{\sqrt{2}} \sin 2\Theta_{K^*} \sin 2\Theta_T \cos \Phi_T \text{Im}(A_0^* A_{\perp}) \zeta \right\}
 \end{aligned}$$

$\zeta = +1 \Rightarrow$ particle
 $\zeta = -1 \Rightarrow$ antiparticle
 $\zeta_x = 0 \Rightarrow$ untagged B_s

In the J/ψ rest frame

$\Delta\Gamma_s$

D0 and CDF $\Delta\Gamma/\Gamma$ results are consistent

Experiment	R_{\perp}	$\Delta\Gamma/\Gamma$	$\bar{\tau}$ (ps)	τ_L	τ_H
<i>Aleph</i>				1.27 ± 0.34	
<i>CDF Run II</i>	0.125 ± 0.08	$0.65^{+0.25}_{-0.33}$	$1.40^{+0.15}_{-0.13}$	$1.05^{+0.16}_{-0.13}$	$2.07^{+0.58}_{-0.46}$
<i>D0 Run II</i>	0.17 ± 0.10	$0.21^{+0.33}_{-0.45}$	$1.39^{+0.15}_{-0.16}$	$1.23^{+0.16}_{-0.13}$	$1.52^{+0.39}_{-0.43}$

$B_s \rightarrow \text{vector vector}$

Other channels will be added in future for $\Delta\Gamma_s$:

$B_s \rightarrow \psi(2S) \phi$ <http://www-cdf.fnal.gov/physics/new/bottom/050331-Bs-psi2Sphi/blessed-Bs-psi2Sphi.ps>

$B_s \rightarrow \phi \phi$ hep-ex/0502044 Phys. Rev. Lett. 95, 031801 (2005).

Updated result

Also D0 detects $B_s \rightarrow \psi(2S) \phi$

<http://www-d0.fnal.gov/Run2Physics/000/0es01ts/p0e1im/B/B24/B24.pdf>

$$B_s \rightarrow \ell + D_s + X$$

CDF Run II Preliminary

Pseudo-proper Decay Length (cm)

$$\tau(B_s) = 1.381 \pm 0.055^{+0.052}_{-0.046} \text{ ps}$$

8 GeV electron trigger

Most precise measurement
Pt(μ) > 2 GeV/c

$$\tau(B_s) = 1.420 \pm 0.043 \pm 0.057$$

$B_c \rightarrow J/\psi \ell + X$

Lifetime of B_c
 Measured in
 Semileptonic channels
 $\text{CDF } B_c \rightarrow J/\psi e + X$
 $\tau(B_c) = 0.474^{+0.073}_{-0.066} \pm 0.033 \text{ ps}$

$D0 B_c \rightarrow J/\psi \mu + X$
 $\tau(B_c) = 0.448^{+0.128}_{-0.086} \pm 0.121 \text{ ps}$

PDG (CDF run1)
 $\tau(B_c) = 0.46^{+0.18}_{-0.16} \pm 0.03 \text{ ps}$

$B_c \rightarrow J/\psi \pi$

B_c Mass = $6285.3 \pm 5.2(\text{stat.}) \pm 1.2(\text{syst.}) \text{ MeV}/c^2$

Measurement uncertainty 100x better than previous (hadronic vs. semileptonic)

Theory in very good agreement.

Potential models, NRQCD, Lattice QCD

Mass measured using fully Reconstructed mode.

Evidence for decay $B_c \rightarrow J/\psi \pi$
 hep-ex/0505076

P-value $\approx 0.02\%$ *anywhere in window*

1600 MeV/c² wide

5- σ observation within reach.

Lifetime, BR also coming soon

CDF/D0 Rare decays

$B_{d,s} \rightarrow \mu^+ \mu^-$ Flavour-Changing Neutral Currents.

$BR = (3.4 \pm 0.54) \cdot 10^{-9} \Rightarrow$ place to look for new Physics

- mSUGRA models enhanced 10 to 100X (Dedes, Dreiner, Nierste, hep-ph/0108037)
- SO(10) models 100X (Dermisek, Rabi et al. hep-ph/0304101)
- MSSM models enhanced 1000X

95% CL

D0 updated measurement to include 300 pb^{-1}

CDF updated with 336 pb^{-1} Mass resolution 27 MeV/c^2

Limits on both B_d and B_s Both analyses blind

	$B_s \rightarrow \mu^+ \mu^-$	$B_d \rightarrow \mu^+ \mu^-$
D0	$< 3.7 \cdot 10^{-7}$	-----
CDF	$< 2.0 \cdot 10^{-7}$	$< 1.9 \cdot 10^{-7}$
CDF+D0	$< 1.5 \cdot 10^{-7}$	$< 4.8 \cdot 10^{-8}$

D0 looked for $B_s \rightarrow \mu^+ \mu^-$

BR < $4.1 \cdot 10^{-6}$ (95% CL)

<http://www-d0.fnal.gov/Run2Physics/000/0es01ts/p0e1im/B/B23/B23.pdf>

Conclusions

- The Tevatron produces many results in B Physics and confirms/complements B -factories.
- B_s , B_c and b -baryons only produced at hadron collider. Opportunity for precise measurements.
- $B \rightarrow h^+h^-$ analysis will produce soon very interesting results.
- New CDF Δm_s analysis within weeks.
- Full luminosity will allow to push limit or measure precisely Δm_s
- Many more interesting measurements not presented for lack of time
- Please look at:

□ <http://www-d0.fnal.gov/Rn2Physics/000/0es0ts/b.htm>

□ <http://www-cdf.fnal.gov/physics/new/bottom/bottom.htm>

For further details and full list of Tevatron results in b -Physics

References

CDF B_s to $\mu\mu$ hep-ex/0508036

D0 $B_s, d \mu\mu$ <http://www-d0.fnal.gov/Run2Physics/000/0es01ts/p0e1im/B/B21/B21.pdf>

Combined result: hep-ex/0508058

D0 $\Delta\Gamma_s$ hep-ex/0507084

CDF $\Delta\Gamma_s$ Phys. Rev. Lett. 94, 101803 (2005)

Aurora Borealis at Fermilab
9th November 2004, 3 a.m.
42°N

Backup Slides

CDF Run II Preliminary 220 pb⁻¹

DØ Run II Preliminary, Luminosity = 250 pb⁻¹

CDF Run II Preliminary 220 pb⁻¹

DØ Run II preliminary. Luminosity ~ 250 pb⁻¹

CDF Fully reconstructed B_c

Summary of cut values used:

1. $p_T(\pi) > 1.8 \text{ GeV}/c$
2. $L_{xy}/\sigma(L_{xy}) > 4.4$
3. $\chi^2(3D) < 9.0$
4. $d_0(B_c) < 65 \mu\text{m}$
5. pointing angle < 0.4 radians
6. $\chi^2_{\text{vtx}}(\pi) < 2.6$
7. ct $< 750 \mu\text{m}$

Cut	MC Efficiency	N-1 data entries	Background rejection
$L_{xy}/\sigma(L_{xy})$	42.0%	11930	96.7%
$p_T(\pi)$	62.3%	3043	87.1%
$\chi^2(3D)$	80.5%	762	48.4%
Pointing angle	85.4%	768	48.8%
$\chi^2_{\text{vtx}}(\pi)$	92.7%	565	30.4%
$d_0(B_c)$	97.5%	448	12.3%
ct $<$	98.7%	410	4.1%

S = number of signal events from MC

B = average number of background events (data) from whole region in a window $\pm 2\text{-}\sigma_M$ wide ($60.4 \text{ MeV}/c^2$).

$$\text{Maximized } \Sigma = \frac{S}{1.5 + \sqrt{B}}$$

CDF Fully reconstructed B_c

Tevatron best place to measure B_c mass precisely
CDF: Search for fully reconstructed mode

- Trigger: 2μ 's from J/ψ , $p_T > 1.5 \text{ GeV}/c$
 - 2-body topology, reference mode $B^+ \rightarrow J/\psi K^+$
 - Blind search: range: semileptonic mass $\pm 2\sigma_m$.
 - Experimental issues:
 - lifetime, small BR , small σ_{prod}
- expected 10-50 events, based on Run I rate.

Background:

- Prompt J/ψ associated to random prompt track
 - require lifetime
- Secondary J/ψ with prompt track
- Secondary J/ψ with non prompt track
 - require good vertexing

CDF Fully reconstructed B_c

Hypothesis test set up before opening the box.

$$\text{Score function } \Sigma = \frac{S}{1.5 + \sqrt{B}}$$

Threshold value $\Sigma_{thr} = 3.5$ From “*toy Monte Carlo*”, $P \approx 1/1000$ false positive

After box open: scan search region with binned likelihood fit:
mass fixed (scanned), Gaussian width fixed (resolution), S,B fit parameters

CDF Partially reconstructed hadronic B_c

ERROR: stackunderflow
OFFENDING COMMAND: ~

STACK: